Fermilab/NICADD Photoinjector Laboratory (FNPL): Collaborative R&D Gerald C. Blazey Northern Illinois Center for Accelerator and Detector Design (http://nicadd.niu.edu) Northern Illinois University A guideline reminder: Stay clear of political issues Interdisciplinary Feel free to express ignorance #### **FNPL** - Electron source @ A0 - Jointly operated by Fermilab/NICADD - Beam Physics - International Facility (Chicago, Georgia, Michigan, NIU, Rochester, Fermilab, DESY, CERN, LBL) Fermilab April 5, 2002 #### **Dissertations** #### Completed - E. R. Colby, Ph.D., UCLA, 1997. Design, Construction, and Testing of a Radiofrequency Electron Photoinjector for the Next Generation Linear Collider. RF guns currently operating at Fermilab and DESY were constructed in the course of this work. - A. Fry, Ph.D., Rochester, 1996. Novel Pulse Train Glass Laser for RF Photoinjectors. Design and initial performance of the laser at the Fermilab photoinjector. - S. Fritzler, Diplomarbeit, Darmstadt, 2000. This thesis covers the first observation of channeling radiation in the high flux environment of A0, and extends observations as a function of bunch charge two orders of magnitude higher than any earlier measurement. - M. Fitch, Ph.D., Rochester, 2000. Electro-Optic Sampling of Transient Electric Fields from Charged Particle Beams. In addition to the discussion and measurement of wakefields induced by bunch passage through the photoinjector, further data on laser and injector performance is given. - *J.-P. Carneiro*, *Ph.D.*, *Universite de Paris-Sud*, 2001. *Etude experimental du photo-injecteur de Fermilab*. This is a thorough documentation of the performance of the photoinjector, including comparison with the predictions of E. Colby. #### • Current - D.Bollinger, NIU, Plasma Acceleration - R. Tikhoplav, Rochester, Laser Acceleration. - *Y-e Sun, Chicago*, Flat Beams. #### The plasma wake-field acceleration experiment #### Accelerated electrons up to 20.3 MeV #### Decelerated electrons down to ~3 MeV: #### Parameters: • Charge: 6-8 nC • Bunch length: < 1 mm RMS • Plasma: L=8cm, 10^{14} /cc density • Initial energy: 13.8 MeV • Acceleration gradient: 72 MeV/m ## Simulation result: final energy spectrum #### LASER ACCELERATION OF ELECTRONS - Study the possibilities of using a laser beam to accelerate charged particles in a wave guide structure with dimensions much larger than the laser wavelength - The laser operates in the TEM₀₁* mode which provides the largest possible longitudinal component of the electric field. - For 34 TW of laser power (the maximum that that can be supported by the structure) the accelerating field E_a =0.54 GV/m. ### **Flat Beams** Flat beam generation could simplify requirements for Linear collider electron damping rings! ## Energy Fragmentation from Bunch Compression (taken 6 Feb 02 via remote operation from DESY-GAN) Beam Energy ~ 15 MeV, Bunch Charge ~1 nC Compression essential for FELs #### **Global Accelerator Network** - Successfully operated the photoinjector from DESY and LBNL and a major milestone. - A web based system in initial stages of development - Would benefit from the type of controls experience common to experiments - Remote operation - Transmission of data - Standard analysis packages - Contact Nick Barov (barov@nicadd.niu.edu) #### **Additional Dissertations** http://nicadd.niu.edu/fnplres.html - •Electron-Beam Diagnostics - electro-optic crystal - Michelson interferometer - diffraction-radiation - deflecting srf cavity - Superconducting RF Cavities - "kaon-separator" (deflecting) cavity - "beam-shaper" (accelerating) cavity - RF Gun - high-duty-factor (srf?) - polarized beam - dark current and photocathode - Fundamental Studies of Space Charge, Coherent Synchrotron Radiation ## Superconducting RF - Measurement of CP violation in $K^+ \rightarrow \pi^+ \nu \nu$ (fixed target experiment E921) requires a few $10^{14} K^+$ - We will create a pure K⁺ beam with ~ 6 meters of SCRF cavities operating at 3.9GHz in TM₁₁₀ at 5MV/m P_{TRANS} - One and three cell structures have been run up to B_{MAX} of 85 to 104 mT on inside surface compare TESLA TM_{010} mode (110 mT at 25 MV/m E_{ACC}); CKM separators need 77 mT - Contact Helen Edwards (hedwards@fnal.gov) 13-cell prototype deflecting cavity Nb shaped at FNAL, e-beam welded at nearby contractor, chemical and heat treatment for prototypes has been done at Jefferson Lab. ## Proposal for a High-brightness Photoinjector - A collaboration modeled on large detector collaborations for the construction and operation of a high-brightness electron beam at Fermilab. - Five year construction, then operation - Advanced beam research and machine development. - The collaboration presently includes seven universities and three laboratories. - An Expression of Intent submitted 02/11/02 to FNAL, ANL, LBNL, DOE, and NSF asking for encouragement to begin a design report. - Have encouragement from FNAL, ANL, LBNL. #### **Motivation** - Fundamental beam and accelerator physics - Wakefield & laser acceleration. - Bunch Compression. - Flat & Polarized Beams. - Emittance Reduction. - All of which will promotes growth and innovation through university training of accelerator physicists. - Support for the new generation of linear colliders, FELs, and synchrotron radiation sources (1 micron emittance and <270 micron pulses) - Demonstrate that injector specifications can be met. - Platform to study generation of required beams. - Develop expertise and infrastructure for LC efforts. - <u>Utilizes superconducting RF cavities and will foster</u> <u>Midwest and national development of the technology.</u> ## Notional Layout of Photoinjector (as envisioned by DESY) Figure 1: Layout of the X-ray FEL injector at TESLA. The represented elements are rf-cavity (red), dipoles (green), solenoids (violet), and quadrupoles (cyan). #### Emittance ~1 micron, Bunch Length <270 microns Energy 140à300 MeV ## **Major Components** - Drive laser (provides a flexible pulse structure and train) with a CsTe photocathode (high QE). - Emittance compensating solenoids. - A DESY donated 1.3 GHz, 8 cavity cryomodule (immediate acceleration reduces emittance growth due to space charge). - 3rd Harmonic superconducting RF section to correct non-linearities in longitudinal phase space. - Four-dipole compression stage. - Diagnostic & matching section. - A domestically developed cryomodule. #### **Collaboration** - Envision the laboratories (Fermilab, Argonne, LBNL, DESY) taking responsibility for larger projects. - Infrastructure (Fermilab) - RF Gun (ANL), High repetition RF Gun (LBNL) - Cryomodules (DESY, Pi3) - 3rd Harmonic (Fermilab/LBNL) - Compressor (Fermilab/ANL) - While the universities (Chicago, Michigan, NIU, Northwestern, Pennsylvania, Rochester, UCLA). - Contribute personnel to laboratory based projects - Take responsibility for smaller projects - Simulations - Laser - Diagnostics - An open collaboration! ### **Simulations** - Need to simulate all aspects for the design proposal - Complete simulation of a photoinjector is done with several separate packages (HOMDYN, PARMELA) each with limitations - Gun - 3rd Harmonic - Compressor - An integrated simulation would be a tremendous step forward - Well suited to the skill set familiar to HEP types - Contact Court Bohn (clbohn@fnal.gov) ## **Laser Development** - An interesting instrument requires flexibility: - 1 MHz train of up to 800 equal-amplitude pulses - 1 mJ per pulse (0.8 J per macropulse) - 1054 nm - 10 ps pulses - Clearly cross-disciplinary. - Contact Adrian Melissinos (meliss@pas.rochester.edu) ## **Conventional Diagnostics**(both FNPL and Pi3) - Faraday cup for bunch charge - Button beam-position monitors - Multi-slit transverse emittance - Optical-transition-radiation (OTR) viewers - Dipole-magnet spectrometer for energy and energy spread - Michelson interferometer for longitudinal bunch profile ### **Interferometer** (both FNPL and Pi3) - A good example is development of an interferometer to measure pulse length - Intensity and frequency of emitted radiation is sensitive longitudinal distribution of charge. - With an interferometer the spectrum can be sampled and the bunch length measured. - To be designed and built at Georgia but help installing commissioning needed ## **Innovative Diagnostics**(both FNPL and Pi3) - Non-intercepting diagnostics - electro-optic crystal - diffraction radiation - improved beam-position monitors - micro-undulator - Future generations of interferometers - Deflecting-mode cavity as spectrometer - Tomographic techniques - Many projects talk to Court Bohn (clbohn@fnal.gov) ### **Conclusions** - FNPL offers immediate opportunities - Pi3 will strengthen HEP and the laboratories: - A collaborative model to promote accelerator physics (open to additional institutions). - Strengthens accelerator physics infrastructure. - Supports development of new technologies and machines. - Join!